Gasification – Versatile Solutions for Issues Today and Tomorrow Montana Energy Symposium October 18, 2005 Carl O. Bauer, Director National Energy Technology Laboratory ### Why the Interest in Gasification? - Continuing high price of natural gas - Excellent environmental performance of IGCCs - Growing environmental community view of IGCCs as BACT for coal systems - Consolidation of IGCC development companies - Uncertainty of carbon management requirements and potential suitability of IGCC for CO₂ controls ### What Is Gasification? ## Energy Bill 2005 Funding Involving Gasification Technology #### Authorizations - Clean Coal Power Initiative\$1.8B with minimum 70% gasification - Clean Power Projects \$505M identified (several IGCC specified) with \$425M gasification - Clean Air Coal Program \$2.5B generation and \$0.5B air quality - Coal Research Program\$1.13B Total directly or indirectly related to gasification technology – \$7 billion plus cost-of-loan guarantees and specified projects ## Energy Bill 2005 Funding Involving Gasification Technology #### Incentives - Energy policy tax incentives\$800M gasification; \$500M advanced combustion\$350M industrial gasification - Incentives for innovative technologies Appropriations as necessary to cover cost-of-loan guarantees Western coal IGCC project specified Total directly or indirectly related to gasification technology – \$7 billion plus cost-of-loan guarantees and specified projects ### **Gasification Possible for Montana?** - Abundant, inexpensive source of quality lowrank, low-sulfur coal - Availability of potential sites for sequestration of carbon emissions - Quality labor for both mining and plant operations requirements - Benefits to Montana citizens - Job creation - Revenue enhancement - Creation of new industries for fuels and H₂ that are high in value-added products ## **Properties of U.S Coals** | | Wyoming Subbituminous Spring Creek | Montana
Subbituminous
Decker | N. Dakota
Lignite
Freedom | Texas Lignite S. Hallsville | |---------------------------------------|------------------------------------|------------------------------------|---------------------------------|-----------------------------| | Heating Value, Btu / Ib (as received) | 9,190 | 9,540 | 7,090 | 7,080 | | Proximate, wt%: | | | | | | Moisture | 24.1 | 23.4 | 33.3 | 37.7 | | Volatile matter, dry | 43.1 | 40.8 | 43.6 | 45.2 | | Fixed carbon, dry | 51.2 | 54.0 | 45.3 | 44.4 | | Ash, dry | 5.7 | 5.2 | 11.1 | 10.4 | | Ultimate, wt% moisture free: | | | | | | Carbon | 70.3 | 72.0 | 63.3 | 66.3 | | Hydrogen | 5.0 | 5.0 | 4.5 | 4.9 | | Nitrogen | 0.96 | 0.95 | 1.0 | 1.0 | | Sulfur | 0.35 | 0.44 | 1.1 | 1.2 | | Ash | 5.7 | 5.2 | 11.1 | 10.4 | | Oxygen | 17.69 | 16.41 | 19.0 | 16.2 | ### **Montana Gasification Issues** - Predictability of gasification with low-rank coals - Reliability of coal feed system for use with lowrank coal feeding highpressure gasifiers - Influence of high moisture and ash content on process thermal performance ### **Montana Gasification Issues** - Availability of gasifier for efficient performance with lowrank coals - Thermal performance penalties with low rank coals at high altitudes ## Six Major Direct Uses of Synthesis Gas #### **Primary Product** | Methanol synthesis (commercial) | Methanol | |--|--| | Fischer-Tropsch synthesis (commercial: S. Africa / Malaysia) | Fuels and specialty chemicals | | Isosynthesis (not commercial) | Branched paraffins | | Combustion (commercial) | Electricity / heat | | Methanation (one commercial plant in U.S.) | Synthetic natural gas (SNG) | | Hydrogen production | Refining / ammonia / fuel for fuel cells | ### **Co-Production Technology Overview** ### **Gasification Through Chemical Looping** - Efficient, cost-effective process capable of both oxygen-fired combustion and gasification without expensive cryogenic air separation unit - In gasification mode, efficiently produces hydrogen for gas turbines, fuel cells, or other con applications - Combustion option achieved by removing gasification reactor - NETL currently working with 2 contractors – GE and Alstom ## **IGCC** with Mercury Removal ## Mercury Removal System Performance and Cost - Remove greater than 90% of mercury - Stable adsorption of mercury in carbon beds as mercury sulfide - Incremental capital costs of \$3.34 / kW for carbonbed removal system - Incremental cost of electricity of \$0.254 / MWh for O&M and capital repayment - -<0.6% COE from IGCC plant of \$44 / MWh - Estimated cost of mercury removal in IGCC compares favorably (<10%) to costs of 90% removal in conventional PC power plant Estimates for IGCC reference plant based on Tampa Electric Gasification Plant with GE Energy gasifier and sized to 287-MWe net ## Comparison of Water Consumption for Various Fossil Plants Note: Cooling water requirements are estimated for generic eastern site, not Montana ## **Regional Carbon Sequestration Partnerships** #### Visit NETL Websites What's New og. Partsers Core RaD Analysis -House RaD RaO Projects Kids Only! Links Contacts Carbon Sequestration Welcome to NETL's Carbon Sequestration Webpage. Our vision is to passess the scientific understanding of carbon sequestration options, providing cost-effective, environmentally-sound technology options that ultimately lead to a reduction in greenhouse gas intensity. We conduct core RLD in carbon capture, sequestration, measurement monitoring and verification. breakthrough concepts, and non-EQ, greenhouse gas control. Regional partnerships create sequestration inhastructure, and FutureGen, an integrated sequestration and hydrogen production inflative, will demonstrate sequestration at a power plant scale. For more information about our program, see the Overview. Our site is designed to answer your Pathways to Sustainable Use of Fossil Fuelsenabling the removal and permanent storage of carbon dioxide from fossil-energy systems #### NATIONAL ENERGY TECHNOLOGY LABORATORY GASIFICATION | Home | Site Index | Feedback | Return to Coal Home | What's New Description **Gas Cleaning** Sys. Analysis Tech. Demo. a-site RaD #### LATEST NEWS: - ► DOE Advances Co. Collings > of Climate Change - Sign up now for Re Sequestration (PDF - Regional Patnershi - English translation of #### Gasification Gasification Technologies can provide a stable, affordable energy supply for the nation. Gasificationbased systems provide high efficiency with near zero pollutants. They provide flexibility in the production of a wide range of products including electricity, fuels, chemicals, hydrogen, and steam. And perhaps most important, in a time of electricity- and fuel-price spikes, flexible gasification systems provide for operation on low-cost, widely-available feedstocks. As you view the various pages of this web site, you will learn about the Gasification Program and its goals, current projects and solicitations, development facilities, system and market studies, and databases. We hope that the information provided will prove to be a valuable resource for you. We welcome any suggestions, comments, or questions about the information contained on this A program to deliver clean, secure, and affordable energy systems Advanced Gasification Gas Cleaning & Conditioning Advanced Gas Separation Product & By-Product Utilization Systems Analysis/Tech. Integration Technology Demonstration **Development Facilities** www.netl.doe.gov ## **Additional Slides** # **Big Sky Regional Carbon Sequestration Partnership – Montana State University** - Over 50 participating organizations - Basalt formations offer large storage capacity > 100 GT - Many opportunities for value- added benefits - Oil and gas fields - Coal seams - 40% of U.S. coal reserves within the region - CO₂ EOR operational experience within the region - Phase II Pilot to demonstrate permanent storage via mineralization in basalt formations #### Montana Oil and Natural Gas Resources - Economic advantages of additional hydrocarbon production may result in oil and natural gas fields among the first sites selected for sequestration - Oil production: 19,300,000 barrels per year - Natural gas production: 78,200 million cubic feet per year - No. of Class II Wells: 100–5,000 (saline formations) ### **Montana Coal Resources** - Montana is capable of handling power plant volumes in region while adding to employment and commerce - Montana among top 10 coal-producing states | Thousand Short Tons
(July 2005) | YTD 2005 | | |------------------------------------|----------|--| | Wyoming | 235,233 | | | West Virginia | 87,324 | | | Kentucky | 66,759 | | | Pennsylvania | 38,194 | | | Texas | 25,404 | | | Colorado | 24,001 | | | Montana | 21,610 | | | Indiana | 19,218 | | | Illinois | 17,603 | | | Virginia | 17,078 | | | U.S. Total | 645,324 | | ## **CO₂ Sources and Potential Geologic Sequestration Formations in Montana** - Large number of saline formations are concentrated within Montana - Western oil and natural gas fields are concentrated to some degree in Montana CO₂ Sources, Saline, and Oil and Natural Gas Formations **CO₂ Sources** and Coal Formations Natcarb # Opportunities Exist for CO₂ Utilization Weyburn Example: Existing CO₂ Pipeline Infrastructure ### Terrestrial Sequestration Potential in Montana - No-till continuous cropping and use of cover crops are promising cropland management approaches to soil carbon increases - Potential increase in carbon sequestration for approximately 25% increase in use of no-till for Montana Natcarb ### **Funding Involving Gasification Technology** ## Concept for Polygeneration Plant With Distribution of Products SNG, H₂, Electricity, CO₂